

CREATIVE ARTS - GRADE 8 2020

TOPIC	ASSESSMENT STANDARDS	PORTFOLIO ASSESSMENT TASKS
PHASE 1 (15 January 2020 – 20 March 2020)		
Introduction to Dance	The History of dance and how dance is related to everyday movement.	☞ Task 1 Collage 27 – 31 Jan
Dance History	The different dance styles you get and how they relate or influence each other	☞ Task 2 Dance Process Mark 10 – 14 Feb
Dance Genre/Style	Role of a choreographer	☞ Task 3 Dance exam: 24 Feb
Space	Understanding space in relation to the dancer	☞ Task 4 Controlled Test 9 – 20 March
Dance	Creating a class dance	
PHASE 2 (31 March 2020 – 12 June 2020)		
Learning about your culture	Understanding what Art and culture is.	☞ Task 5 Cultural dance 20 – 24 April
	Understanding your own culture.	
Storytelling	The different aspects of storytelling which are rooted in the origins of drama.	☞ Task 6 Group shapes practical 11 – 15 May
Freeze and Tableaux	When and how is a freeze and tableaux used in drama.	☞ Task 7 June Exams 1 – 12 June
Group shapes	Static and dynamic group shapes	
PHASE 3 (7 July 2020 – 30 October 2020)		
Theatre Terminology	Understanding the different terminology used in theatre	☞ Task 8 Writing a script 20 – 24 July
Stage Floor	The different areas on the stage	☞ Task 9 Play Process mark 17 – 21 Aug
Different Stages	The different types of stages you get	☞ Task 10 Play performance 7 – 11 Sept
Writing and Performing a Play	Researching, writing and performing scenes	☞ Task 11 October/November Exam: 19 – 30 Oct